

Significance of Microporosity to Reactive Transport Modeling at DOE Sites

James A. Davis
U. S. Geological Survey
Menlo Park, CA

Collaborators:

USGS: Gary Curtis, Kate Campbell, Deb Stoliker, Patricia Fox

LBNL: Carl Steefel, Li Li, Ken Williams

Johns Hopkins University: Joanne Stubbs, Dave Elbert,
Linda Veblen, David Veblen

PNNL: John Zachara, Phil Long, Steve Yabusaki

Uranium-Contaminated DOE Sites

Naturita UMTRA

Hanford 300 Area

Rifle UMTRA

Reactive Transport Modeling

+

=

Reactive Transport Modeling: Continuum Models

Reactive transport models are commonly based on the *continuum* representation of porous media, in which the physical, chemical, and biological variables describing the system vary continuously in space.

An REV has average values
of physical, chemical, and
microbiological variables

Discretization of modeling domain

2 km

An REV is “well mixed”.
There are no sub-grid
gradients, e.g., in physical
structure, chemical
concentrations, surface area,
or biological properties.

Naturita
UMTRA site:
Alluvial
Aquifer
Sediment
Texture

50% cobbles,
 >6.4 cm;
15% <3 mm,
~85% of U(VI)
sorption

Physical heterogeneity within REV

Pore
Scale

Mass transfer

Preferred
Groundwater
Flowpath

Faster flow

Effect of Subgrid Physical Heterogeneity with Local Chemical Equilibrium

Layer of fine-grained sediment

Heterogeneous Flow Cell

Homogeneous Flow Cell

RTM simulations by L. Li and C. Steefel

At equilibrium with 430 ppm CO_2

At 2% p CO_2 typical of groundwater conditions at all 3 sites

Fox, Davis, and Zachara, 2006, GCA

Importance of $\text{Ca}_2\text{UO}_2(\text{CO}_3)_3^0$ aqueous species at all 3 DOE sites

Naturita; Rifle: pH 7
Hanford: pH 7.5-8

Adsorption/desorption of U(VI) reaches equilibrium quickly in well-stirred batch reactors with non-porous single mineral phase with $\text{Ca}_2\text{UO}_2(\text{CO}_3)_3^0$ as the predominant aqueous species

Adsorption/desorption of U(VI) approaches equilibrium slowly in well-stirred batch reactors with aquifer sediments from all 3 DOE sites with $\text{Ca}_2\text{UO}_2(\text{CO}_3)_3^0$ as the predominant aqueous species, taking weeks to months to reach a steady-state U(VI) concentration (Example: Naturita adsorption)

Desorption of U(VI) approaches equilibrium very slowly in well-stirred batch reactors with Hanford aquifer sediments (sample SPP2-18) (Bond, Davis, and Zachara, 2008)

Flow interruption in column experiments with sample SPP2-18 show that the rate of U(VI) desorption is rate-limited
(Qafoku et al, ES&T, 2005)

Nanoporosity and surface areas of Hanford sample NPP1-16 (<2 mm)

Hg porosimetry:

Porosity (pore size <300 nm): 12.6%

Surface area in pores <300 nm = 12.5 m²/g

N₂ gas adsorption/desorption (BET):

Porosity (pore size <300 nm): 10.9%

Surface area in pores <300 nm = 29.9 m²/g

Total surface area of sample = 30.7 m²/g

Magnified Particle Scale Showing Intraparticle Pore

Column Experiment: Pore Scale

Approximately 50% of U(VI) desorbs from intragranular porosity??

Advection, dispersion, and diffusion of tritium out of a column packed with Hanford sample NPP2-4

C/C_o

Procedure: Pack sample in column; let sit for 4 months in water with high HTO

Solid curve shows model with HTO diffusion from two immobile zones with a total intragranular porosity of 1.05%

Grain coatings: Another type of microporosity?

Relative abundances of **Al** and **Fe** in grain coatings
(μm thickness)

Naturita sediment quartz grain coatings

Naturita sediment grain coatings

Bright-field TEM images showing needle-like goethite (G) crystals immersed in illite/smectite clay matrix.

U(VI) diffusive flux

Davis et al., GCA, 68, 3621 (2004)

Hanford uncontaminated vadose zone sample: C5001-67B

Coating consists of micron-sized mineral fragments.

Hanford contaminated vadose zone sample: NPP2-2

Coating has much finer texture, with a fine-grained clay coating several microns thick at the outer ridge of the grain. Probably influenced by infiltration of low and high pH pond water containing high concentrations of Al and Si.

Stubbs et al., 2008

Hanford contaminated vadose zone sample: NPP2-2

Metatorbernite precipitate $[\text{Cu}(\text{UO}_2)_2(\text{PO}_4)_2 \cdot 8\text{H}_2\text{O}]$ is encapsulated within coatings on contaminated grains

Hanford contaminated vadose zone sample: NPP2-4

Hanford contaminated vadose zone sample: NPP2-2

Backscattering image of a 60 µm wide, fine-grained clay coating. Outer edge of coating contains very high concentrations of Zr and U, presumably from cladding waste. Electron microprobe WDS linescans show gradients in U concentration across the coating.

Stubbs et al., 2008

Zones of Natural Bioreduction in Rifle Aquifer Sediments

Sodium carbonate extractions of Rifle sediment samples (BKG-A and RABS)

50 g/L air-dried sediment
Extractions performed in air; pH 9.4; 17.2 mM total carbonate

RABS total U = 1.76E-8 moles/g

Sodium carbonate extractions of BKG-A sediment sample with H₂O₂

No bulk spatial gradients in well-mixed reactor

Batch studies

Chemical gradients at pore scale as $f(\text{flow})$ and along reaction fronts

Column studies

Subsurface heterogeneity; spatial and temporal gradients

Field research site

Field remediation

Spectroscopy

10^{10}

10^{15}

10^{20}

10^{25}

10^{30}

10^{35}

Total Surface Sites in System
(Fine-grained porous media, 0.1 moles sites/m³)

Experimental Upscaling

Multiscale Continuum Models

Conclusion

One of the largest problems for single continuum RTM at the field scale is heterogeneities of physical, chemical, and biological properties at the sub-grid scale and the *non-linear* scale dependence of coupled processes. Intragranular pore space and mineral grain coatings may be an important physical regime for many U-contaminated sites.

Research Priorities:

- 1) Multiscale continuum models (requires high performance computing)
- 2) Multiscale experimental studies
- 3) Methods for field characterization of significant parameters
- 4) Improved but simplified conceptual models for coupled processes (e.g., sorption and aqueous speciation)
- 5) Better understanding of parameter and conceptual model uncertainties

Batch/column

Intermediate-scale studies

Field-scale predictions

Need for multiscale experiments!